EPA's Newly Proposed Regulatory Air Dispersion Models - Regulatory Niche - Developmental Approach - Model Overview - Technology Transfer - R&D Needs # Regulatory Niche #### **AERMOD** - Replacement for ISC3 - Near-field impacts (within 50 km) - Sources located in either simple or complex terrain - Non-reactive pollutants - Permitting and area-wide planning (SIP's) - Air toxics sources (fenceline & long term exposure) # Model's Regulatory Niche (cont.) #### **CALPUFF** - Long Range Transport (beyond 50 km) - Impacts from new sources on National Parks: e.g., visibility impairment, acid deposition, etc. - Large modeling domains - Complex Winds: Non-uniform wind field is a controlling feature of the analysis - Multi-media risk assessment # Development Approach #### **AERMOD** - AERMIC Committee (voluntary): Both research & regulatory application interests represented from beginning - Design criteria - Up-to-date science replacement for ISC - Simple essential physical processes - Robust in estimating (regulatory) design concentrations - Easily implemented primary users are the regulatory community - Can Evolve Easily accommodate modifications # Development Approach (cont.) ### AERMOD (cont.) - Two phased evaluation - Phase I: Development (5 data bases) - Phase II: Evaluation (5 data bases) - Evaluation tests - Residual plots (C_p/C_o vs.x, z_i, u, etc.) - Quantile-Quantile (Q-Q) plots Compare ranked distributions - Cox-Tikvart (robust highest concentration) - Met degradation analysis - Sensitivity and consequence analyses # Development Approach (cont.) #### **CALPUFF** - Initial development Earth Tech under contract to CA - Many subsequent contracts (variety of organizations) have added to its development - Public Domain With each advance Earth Tech makes model available to the community at large - Evaluations: (5 LRT & 3 Near-field data sets) - Evaluation tests - Match cross-wind Conc. Dist. & arc max) - Q-Q plots - Comparison w/ISC3 ### **AERMOD Overview** - Contains all ISC features except deposition - Steady-state plume model - Gaussian for the SBL & lateral CBL - pdf (bi-gaussian) for the vertical CBL - Meteorology used by AERMOD - Profiles of wind, temperature & turbulence - Minimum needed to estimate profiles: - One NWS surface and upper-air site - surface roughness, Bowen ratio & Albedo - Will combine all additional observations with estimates to produce combined profiles - Vertical inhomogeneity is considered ### AERMOD Overview (cont.) ### All terrain model • Considers the dividing steamline concept in determining the degree of influence on the plume at each receptor. ### Dispersion - Plume spread statistics are estimated from turbulence profiles - Special treatment of dispersion for near-surface releases # AERMOD Overview (cont.) - Convective Boundary Layer - Delayed mix lid reflection (residual buoyancy) - Plume penetration into stable layer & reentry - Stable Boundary Layer - Vertical mixing is limited - Includes meander effects - Urban nocturnal boundary layer - Modeled using: - Nighttime convective velocity scale - Nighttime mixing layer - Based on urban-rural temp difference ### **CALPUFF** Overview - Integrated Modeling System - Pre & post-processors - Geopysical data - Precipitation - Surface and upper air met - Visibility and deposition flux calculations - Diagnostic met model (CALMET) - Non-steady-state Lagrangian puff model (CALPUFF) # CALPUFF Overview (cont.) ### **Emissions** - Non-steady-state emissions - Emission model for controlled burns ### **Dispersion** - 3 primary options: observed or estimated turb, PG, McElory-Pooler - Overwater and coastal effects ### Subgrid scale complex terrain - Flow distortion & enhanced dispersion - Sidewall interactions ### CALPUFF Overview (cont.) - Deposition dry & wet / gas and particle - S & N chemistry highly parameterized using simple linear approximations - Meteorology (CALMET) - Input: - Multiple surface, upper air & precip stations - Land use data - Can us prognostic results as psudo-soundings (MM5) - Produces 3D gridded fields of u,v,w, temp, turbulence & mixing heights # Technology Transfer - Both models are available on EPA's Technology Transfer Network SCRAM site (http://www.epa.gov/ttn/scram/) - Training Needs: regulatory community needs to be transitioned from PGT understanding of dispersion to current state-of-the-science. - Training courses - CALPUFF provided by Earth Tech for fee - AERMOD provided by AERMIC as available # Development Needs #### **AERMOD** - Deposition - Downwash - Urban boundary layer improvements ### **CALPUFF** - Precip/non-precip cloud interations - Aqueous phase chemistry module - Terrain enhancement of precipitation - Nested grid option